Nuclear Forces from Lattice Quantum Chromodynamics Martin J. Savage Institute for Nuclear Theory Large Scale Computing and Storage Requirements for Nuclear Physics (NP): Target 2017 April 2014 ### From QCD to Nuclei ### Core-Collapse Supernova SN1987a Black-Hole or Neutron Star? # The Structure and Interactions of Matter from QCD **Proton** **Nucleus** Quarks and Gluons Quantum Chromodynamics $\frac{m_u}{\Lambda_{ m QCD}}$ $\frac{m_d}{\Lambda_{\rm OCD}}$ $\frac{m_s}{\Lambda_{\rm OCD}}$ α_e C Spin-pairing Vibrational and rotational excitations Small number of input parameters responsible for all of strongly interacting matter # Refining Nuclear Forces and Multi-Nucleon Interactions: Enhanced Predictive Capabilities ### QCD to constrain coefficients - i) Verification and/or better experiment (?) - ii) Inaccessible to experiment, e.g. nnn, nnnn - iii) Number of coefficients for required level of precision - iii) and/or direct calculation of desired quantity # The ONLY way to understand Fine-Tunings of our Universe - Nuclear physics exhibits fine-tunings - Why ?? - Range of fundamantal parameters to produce sufficient carbon ? - Solving QCD is the only way to provide precise constraints. #### **NSAC** Milestone **Table 4: Milestone Progress in Hadronic Physics** | Year | Milestone | Complete? | Status
Assessment | |--------------|---|-----------|------------------------| | 2014
HP10 | Carry out ab initio microscopic studies of the structure and dynamics of light nuclei based on two-nucleon and many-nucleon forces and lattice QCD calculations of hadron interaction mechanisms relevant to the origin of the nucleon-nucleon interaction. | No | Expect to Achieve 2008 | [assumed Moore's Law increases] **By 2017**: calculations at mpi ~ 220 MeV (140 MeV?) will provide first direct connection to nuclear forces in nature. ### Lattice QCD Monte-Carlo Evaluation of QCD Path Integral $$\langle \hat{\theta} \rangle \sim \int \mathcal{D} \mathcal{U}_{\mu} \; \hat{\theta}[\mathcal{U}_{\mu}] \; \det[\kappa[\mathcal{U}_{\mu}]] \; e^{-S_{YM}} \qquad \rightarrow \frac{1}{N} \; \sum_{\mathrm{gluon \; cfgs}}^{N} \; \hat{\theta}[\mathcal{U}_{\mu}]$$ #### Not Quite QCD! Lattice Spacing: Lattice Volume: $a \ll 1/\Lambda \chi$ $m_{\pi}L >> 2\pi$ (Nearly Continuum) (Nearly Infinite Volume) ### Systematically Extrapolate Effective Field Theory gives form of extrapolation a=0 and $L=\infty$ 8 ### US Lattice Quantum Chromodynamics SciDAC-3 NP/HEP JLab effort is critical for NPLQCD capacity hardware ### Nuclei nf=2+1 (Yamazaki et al) 300 $m_{\pi} \, (\text{MeV})$ nf=0 (Yamazaki et al) nf=2+1 (NPLQCD) ### Deuteron and Helium $m_{\pi} \, (\text{MeV})$ 100 200 ³He: B (MeV) 20 #### LQCD to EFT to Nuclei ### LQCD Nuclei for 800 MeV pions - Fit 2-body and 3-body LQCD bindings - Predict 4-body, c/w LQCD prediction - Predict A>>4, beyond present LQCD capabilities Barnea, Conressi, Gazit, Pederiva and van Kolck arXiv:1311.4966 ### "First Contact" # Desired Resources 2014-2017 possible Algorithm Development # Roadblocks of the Present > 1 year behind schedule Does NOT include shared configuration production # USQCD Proposed Production 2014-2019 | | | | | | | | | | | 18 18 V | | | | |---------------------|--------|------------------|---------|-----------|------------|-----------------|-----|---------|-------|------------------------|-----|------------|--| | $N_s^3 \times N_t$ | Action | \boldsymbol{a} | m_π | $m_\pi L$ | $m_{\pi}T$ | Traj. | C | onfigs. | Str-A | $\operatorname{Str-B}$ | HSp | $_{ m HI}$ | | | | | fm | MeV | | | | (". | ΓF-yrs) | | (TF-yrs) | | | | | $64^3 \times 128$ | W | 0.076 | 250 | 6.1 | 12.3 | 5×10^3 | | 8 | | | | | | | $64^3 \times 128$ | W | 0.09 | 200 | 5.8 | 11.7 | 5×10^3 | | 9 | | | 167 | 27 | | | $32^3 \times 512$ | AW | 0.12 | 200 | 3.8 | 17.6 | 1×10^4 | | 44 | | | 41 | | | | $48^3 \times 512$ | AW | 0.12 | 200 | 5.8 | 17.6 | 1×10^4 | | 197 | | | 142 | | | | $48^3 \times 192$ | W | 0.09 | 140 | 3.0 | 12.3 | 5×10^3 | | 7 | 40 | | | | | | $64^{3} \times 192$ | W | 0.09 | 140 | 4.1 | 12.3 | 5×10^3 | | 21 | 40 | | | | | | $96^3 \times 64$ | W | 0.09 | 140 | 6.1 | 4.1 | 5×10^3 | | 24 | 13 | | | | | | $96^3 \times 96$ | W | 0.09 | 140 | 6.1 | 6.1 | 5×10^3 | | 40 | 20 | | | | | | $96^3 \times 192$ | W | 0.076 | 140 | 6.1 | 12.3 | 5×10^3 | | 96 | 40 | 350* | 334 | 288 | | | $128^3 \times 192$ | W | 0.076 | 140 | 6.9 | 10.4 | 5×10^3 | | 323 | 67 | | 792 | 970 | | | $48^3 \times 96$ | DWF | 0.110 | 140 | 3.9 | 7.8 | 5×10^3 | | | 28 | 360^{\dagger} | | | | | $64^3 \times 128$ | DWF | 0.086 | 140 | 3.9 | 7.8 | 5×10^3 | | | 64 | 844^{\dagger} | | | | ### Workflow Emmanuel Chang SciDAC-3 Postdoc - Transitioning from sequential to integrated production - Includes GPUs for propagators - Still need to reduce disk footprint being done # Workflow (2) Seperate dependent jobs Independent streams of calculation running on cpu cores of a single node after balancing workload Emmanuel Chang SciDAC-3 Postdoc ### Data Projections - Physics "Noise" in nuclear correlation functions - variance dictated by pion mass: lighter = noisier - Remains a petascale problem, as estimated in 2005, 2009, 2011 ### Data Projections (2) ### **2012-2014 production** 24^3x64 , 32^3x64 , 48^3x96 lattices , ~ 10^4 500K, 200K, 130K sets USQCD: 41 M CPU and 220K GPU **NERSC**: 30 M **XSEDE**: 20 M Checkpointing - implicit in workflow - manuel restart at present e.g., 32³x64 cfg: 1.7 GB 2 prop : 13 GB 2 props/set 2 props. 13 GB 2 blocks: 4.4 GB correlators: 4.2 MB Saved ~ 17 TB + 1.5 TB < I/O > ~ 0.14 GB/s Monday, April 28, 2014 ### Data Projections (3) ### **2014-2017** production 64^3x128 lattices, ~ 5 10^3 6M sets cfg: 27 GB 2 prop : 208 GB 2 blocks: 8.8 GB correlators: 8.4 MB Save ~ 135 TB + 50 TB < I/O > ~ 43 GB/s 96^3 x192 lattices, ~ 5 10³ 6M sets cfg: 137 GB 2 prop : 1 TB 2 blocks: 13.2 GB correlators: 12.6 MB Save ~ 685 TB + 76 TB writing everything = <I/O> ~ 195 GB/s # Compute #### NERSC is ~50% of Nuclear Forces measurement resources #### **Current NERSC** >16K cores 36 hr run times 80 runs/yr chroma, usqcd stack, apprec 86 TB reads and 2 TB out 64 GB/node and 50TB global ### 200 TB storage ## Compute (2) - The highlighted production in the USQCD plan requires 2.8 Bn core-hrs before 2017 - propagators - blocks - contractions - requires ~ 900M core-hrs/year - partial co-production with other cold projects - < 500 K cores, wallclock limited, as many as needed - I/O will be integrated database(s), SQL, hdf5 - Chroma exploits GPU - development is ongoing - no openCL - OpenMP in chroma - will use soon - Porting to MIC - not yet, will happen JLab Group see Robert Edwards presentation - USQCD/JLab spearheading porting (project non-specific) - SciDAC-3 # Compute (4) Things to do? - NERSC - People on-site [university] to help port - DOE+ASCR - Local development clusters - People on-site [university] to help port - Full SciDAC-3 support, more postdocs and students # Closing Remarks Lattice QCD, combined with chiral EFT and nuclear many-body techniques, will provide first principles predictive capabilities for Nuclear Physics Continuing and increasing large scale NERSC resources are critical to refining nuclear forces ### **THE END**